KNOWING THE VALUE OF A MATERIAL: LIFECYCLE ANALYSIS WITH GREET Hao Cai **Principal Environmental Analyst** Systems Assessment Center **Argonne National Laboratory** March 23rd, 2021 ### Addressing Embodied Carbon Emissions Is A Key to Addressing Building Sustainability #### Global CO₂ Emissions by Sector **Buildings generate nearly 40% of annual global GHG emissions** ### Illustrative Tradeoffs Between Embodied Energy and Operational Energy: MJ/M² ■ Operational Energy ■ Embodied Energy Addressing embodied energy/GHGs become an integral part of pursuing net zero energy buildings Carbon-advantaged materials are a key With BTO Support, Argonne Is Expanding Its GREET LCA **Model for New Building Technologies and Materials** Oceania, 1.6% 45000 VEHICLE CYCLE (GREET 2 Series) Asia, 12.3% Sub-Saharan Africa GREET 2 model: /ehicle cycle modeling for 0.7% 40000 Middle East and North Other, 6.1% Africa, 1.4% North America, 66.2% 35000 30000 Europe, 15.4% South America, 2.4% **GREET 1 model:** 25000 Fuel-cycle (or well-to-wheels, WTW) modeling of vehicle/fuel systems Central America & 20000 Caribbean, 0.1% 15000 **≇**OAK RIDGE 10000 Research Institution 7% Non-profit 5000 Organization Private Consulting Energy Agency Academia. Education NATIONAL 53% TECHNOLOGY LABORATORY Industry 18% PHI **RFA UCDAVIS** California Environmental Protection Agency **⊘** Air Resources Board Government FAA <u>UC</u>DAVIS Agency aramco ConocoPhillips **MREL** growth energy PetroChina #### **GREET Building LCA Module for Building Materials and Whole Buildings** ### Building LCA: Cradle-to-Grave Consideration of A Building Material to Address Its Energy and Environmental Footprints All inputs (materials, energy, and water) have their own life cycles and footprints! #### **GREET Building LCA Methodologies** #### Thorough, consistent LCA methodologies - Clearly defined and consistent system boundary - Defining and using a performance-equivalent functional unit is key to comparable LCA among building technologies #### Data is Key to Detailed and Reliable LCA: Data sources for GREET building LCA **Extensive GREET** background data for materials and processes > Process energy such as natural gas and electricity • Process materials/chemicals such as acid, base, plastics Building material manufacturers and technology developers: NAIMA (insulation), Gypsum Board Association, ARMA (asphalt singles), AISI (steel), Vinyl Siding Institute, EPS Industry Alliance, Kingspan (VIP) #### **Open literature and results** - Journal articles - Industry studies/reports - Manufacturer EPDs #### **Engineering modeling** - Process engineering modeling with Aspen-Plus for new materials and processes - Leveraging building energy models and building technology performance assessment for equivalent service functions #### **DOE** and other agencies R&D results - ABC teams for new building technologies - EERE transportation programs on steel, aluminum, foam products, etc. - NIST of Commerce Department #### Leverage other LCA studies/models - Literature - Building LCA models, e.g., BEES, Athena Impact Estimator - Material requirements and manufacturing processes - Supply chains, recycling, and reuse of materials - **Quality and performance attributes** #### **GREET Building LCA Leverages Extensive Coverage and Data in GREET** - GREET covers five energy sectors and >60 material groups - GREET biomass and bioproduct LCA can be leveraged to address emerging carbon negative materials - iled LCI data have been developed for these sectors and materials | Material Type | Number in GREET | Examples | |--------------------|-----------------|---| | Ferrous Metals | 3 | Steel, stainless steel, iron | | Non-Ferrous Metals | 12 | Aluminum, copper, nickel, magnesium | | Plastics | 23 | Polypropylene, nylon, carbon fiber reinforced plastic | | Vehicle Fluids | 7 | Engine oil, windshield fluid | | Others | 17 | Glass, graphite, silicon, cement | | Total | 62 | | ### **Existing Carbon Sources Offer Ample Opportunities for Potentially Carbon-Negative Building Materials** #### **Biomass-Based Materials** - Short-rotation, fast growing biomass can be a promising source of sequestered carbon to produce low-carbon building materials, e.g., insulation materials, carpet materials, pipes, etc. - Long-term softwood/hardwood trees can be feedstock for ideal, <u>carbon negative</u> <u>structural building materials</u>, e.g., cross laminated timber (CLT) - It offers potentials to produce <u>carbon-negative</u> <u>materials</u> when carbon sequestration/storage/recycling/utilization strategies are deployed. ### Carbon-Absorption/\(\bigve{\text{Mineralization Materials}}\) Rock and mud-like wastes from mining, cement and aluminum production, coal burning, and other large-scale industrial processes present great potentials for permanent absorption/mineralization of ambient CO₂ emissions. ### Industrial/Municipal Waste-Derived Materials Recycle, remanufacturing, and reuse carbon-rich industrial and municipal wastes, such as textile, concrete/asphalt, alkaline solid wastes, biochar shift waste carbon sources from landfill, which may lead to negative GHG emission impacts, to a carbon sink as building materials. #### Pulling CO₂ from the air/ manufacturing processes <u>Capturing CO₂ emissions</u> from the air and emission-intensive manufacturing processes such as the clinker production process for cement production opens door for utilizing the otherwise emitted CO₂ <u>as a useful building block to produce carbonnegative building materials</u>. ### Life-Cycle Analysis Is Needed to Understand the Carbon Value of Emerging Carbon Negative Building Materials #### Direct carbon - Process energy - CO₂ sequestration - CO₂ release during use phase and end-of-life #### Indirect carbon - Material inputs - Logistics - CO₂ absorption - CO₂ mineralization #### Key issues - Supply chain energy/material balances - Carbon source - Carbon fate - Recycled carbon - Shifted paradigm (avoided counterfactual impacts) Argonne ### GREET Life-Cycle Analysis Develops Knowledge About the Carbon Value of Materials Made of Carbon-Negative (Biogenic Carbon) Sources - Negative carbon feedstock (e.g., biomass) holds promises for great carbon benefits relative to fossil carbon feedstocks (e.g., natural gas). - LCA illuminates life-cycle carbon value of materials made of carbon-negative sources and identifies opportunities to mitigate embodied carbon impacts. #### The GREET building LCA module is Used to Address Insulation Materials - LCA methodology is developed - The GREET building LCA module architecture was designed with interactive features ### Working Together, Argonne Life-Cycle Analysis Aims to Inform Carbon Values of Building Technology Research and Development for Deep-Decarbonization of Building Materials Lifecycle Analysis (LCA) Modeling Tool to evaluate impact of embodied carbon/energy of buildings and to inform agency research investments to advance sustainable building technologies and practices. Addressing embodied carbon/energy impacts of building materials and construction, accounting for 11% of carbon emissions worldwide As building energy efficiency improves, addressing embodied energy/carbon of building materials becomes more critical for building decarbonization. - Beta-Version of GREET Building LCA Module - Life-Cycle Analysis of selected building insulation materials to identify hotspot GHG sources #### **NEW DEVELOPMENTS** - Assist BTO ABC FOA Teams with embodied carbon analysis of their technologies - Expand Lifecycle Inventory data for new building materials, components, and technologies - Offer guidance for development and deployment of sustainable building components and technologies ## WE START WITH YES, WE END WITH THANK YOU. Questions & Feedback?